

Throughput-Optimal Queue Length Based CSMA/CA Algorithm for Cognitive Radio Networks

K. R. Lavanya¹, S. Senthil Kumar²PG Scholar, Sri Venkateswara College of Engineering and Technology, Thiruvallur, India¹Assistant Professor, Dept of CSE, Sri Venkateswara College of Engineering and Technology, Thiruvallur, India²

ABSTRACT: Cognitive radio networks allow unlicensed users to access licensed spectrum opportunistically without disrupting primary user (PU) communication. Developing a distributed implementation that can fully utilize the spectrum opportunities for secondary users(SUs) has so far remained elusive. Although throughput optimal algorithms based on the well-known maximal weight scheduling(MWS) algorithm exist for cognitive radio networks, they require central processing of network-wide SU information. In this paper, a new distributed algorithm is introduced that asymptotically achieves the capacity region of the cognitive radio systems. The proposed algorithm achieves the full SU capacity region while adapting to the channel availability dynamics caused by unknown primary user activity. Extensive simulation results are provided to illustrate the efficacy of the algorithm.

I. INTRODUCTION

Cognitive radio networks (CRNs) allow unlicensed or secondary users to opportunistically access licensed spectra to improve the overall utilization of wireless resources and address the problem of spectrum shortage. The design of CRNs poses new challenges that are not present in traditional wireless networks [6]. SUs are allowed spectrum access only when they do not cause unacceptable levels of interference to licensed or primary users (PUs). DARPA's 'Next Generation' (XG) program [15] mandates that cognitive radios sense signals to prevent interference to existing military and civilian radio systems.

On the other hand, IEEE regulates unlicensed access to the TV spectrum without interference, as described in the IEEE 802.22 standard [7]. These and other interference avoidance mechanisms profoundly impact the design of algorithms and protocols for cognitive radio networks. The complete utilization of the so-called spectrum opportunities while avoiding interference on PUs is the goal of algorithm and protocol design for cognitive radio networks. In traditional wireless networks, maximum weight scheduling (MWS) algorithm [16] and its variants achieve the full capacity region of the network, where a scheduling policy is said to achieve the full capacity region (or be throughput optimal) [9] if it stabilizes the system for any arrival rate vector the system can be stabilized for by some scheduling policy. However, these algorithms require the knowledge of the entire network state and centralized processing to compute conflict free schedules. Similar algorithms have also been proposed for cognitive radio networks: In [17], opportunistic scheduling policies are developed for multichannel single-hop CRNs subject to maximum collision rate constraints with PUs. In [18], scheduling algorithms are investigated in multi-channel multi-hop CRN overlaid with a PU network. The optimal throughput can be provably and asymptotically achieved in adaptive-routing scenarios. Both networks require solving an NP-hard problem centrally.

These centralized throughput optimal algorithms suffer from two main shortcomings. The first is the high computational complexity, and the second one is the cost associated with the collection of network state information at a central location. The first problem has been countered in the literature through lower complexity suboptimal algorithms. Maximal scheduling is such an algorithm that reduces the time complexity of MWS at the expense of achieving a small fraction of the capacity region [1]. Another algorithm, greedy maximal scheduling (GMS), always selects a line with the longest queue that does not cause interference to links already chosen. GMS is shown to be

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

throughput optimal if the network topology satisfies the local-pooling condition [2]. Nevertheless, only a fraction of the capacity region can be achieved for general topologies [9]. Further more, the distributed implementation of GMS entails signaling overhead which is not scalable [11].

Recently, a new class of distributed algorithms has been proposed to achieve throughput optimality while circumventing these problems. These new algorithms are random access algorithms based on the notion of channel sensing. These algorithms use queue lengths to determine channel access probabilities, achieving the full capacity region in adhoc wireless networks in a distributed manner.

In [8], an adaptive throughput optimal CSMA scheduling algorithm

II. EXISTING SYSTEM

Cognitive radio networks (CRNs) allow unlicensed or secondary users to opportunistically access licensed spectra to improve the overall utilization of wireless resources and address the problem of spectrum shortage.

On the other hand, IEEE regulates unlicensed access to the TV spectrum without interference, as described in the IEEE 802.22 standard. These and other interference avoidance mechanisms profoundly impact the design of algorithms and protocols for cognitive radio networks.

- ▶ Destination-Sequenced Distance-Vector
- ▶ Adds two things to distance-vector routing
 - Sequence number; avoid loops
 - Damping; hold advertisements for changes of short duration.

DISADVANTAGE OF EXISTING SYSTEM:

- ▶ Poor choice for representing the state in CRN(Cognitive Radio Network), and leads to a non-reversible DTMC(Discrete Time Markov Chain)
- ▶ SU links, where 1 interferes with 2, 2 interferes with 3 and 1 does not interfere with 3.
- ▶ All SU links are within the interference range of the PU.

III. PROPOSED SYSTEM

Channel allocation algorithms use queue length to determine channel access probabilities, achieving the full capacity region in wireless networks .

Introducing a system state representation that includes channel state information, and design our algorithms to achieve throughput optimality without causing interference with PUs.

A new class of channel allocation algorithm has been proposed to achieve throughput optimality.

- Water filling strategy
- Divide the spectrum strategy

ADVANTAGE:

- ▶ The channel state changes, one chain stops evolving while the other starts evolving.
- ▶ Secondary user cannot access the Primary user information.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

- The channel state is available, all SUs treat the most recently available slot as their previous slot ignoring the unavailable period, and schedule packets in a way similar to Q-CSMA

IV. SYSTEM ARCHITECTURE

Fig.1 System Architecture

=

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

Data Flow diagram:

MODULES:

- ▶ Primary user creation
- ▶ Secondary user creation
- ▶ Channel creation
- ▶ Check Channel information
- ▶ Channel allocation

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

Module 1: Primary user creation.

Primary user is a the users who receives the signals from the satellite and it will distribute the signal to the secondary users. The primary user are created as primary nodes Using this nodes we use to distribute the signal to the secondary users

Module 2: Secondary user creation

Secondary user is a the users who receives the signals from the primary users. The secondary user are created as secondary node .Using this nodes we use to distribute the signals to the secondary users

Module 3: Channel creation

A **channel check** is third-party research on a company's business based on collecting information from the distribution channels of the company. It may be conducted in order to value the company, to perform due diligence in various contexts, and the like. Industries where channel checks are more often conducted include retail, technology, commodities, etc.

Module 4: Check Channel information

When the third party user uses our site for the first time he needs to register on to our site with his information. The registration module is very similar to other registration in other site. The user needs to enter the first name and other stuffs like DOB phone number and so on.

Module 5 : Channel allocation

A **channel allocation** is third-party research on a company's business based on collecting information from the distribution channels of the company.

It may be conducted in order to value the company, to perform due diligence in various contexts, and the like. Industries where channel checks are more often conducted include retail, technology, commodities, etc.

Scheduling Algorithm for Single Channel CRNs

Channel allocation schemes can be divided in general into:

Fixed Channel Allocation schemes (FCA schemes);

Dynamic Channel Allocation schemes (DCA schemes);

Hybrid Channel Allocation schemes (HCA schemes: combining both FCA and DCA techniques);

FCA: In FCA schemes, a set of channels is permanently allocated to each cell in the network.

DCA: All channels are kept in a central pool and are assigned dynamically to new calls as they arrive in the system.

HCA: HCA schemes are the combination of both FCA and DCA techniques. In HCA schemes, the total number of channels available for service is divided into fixed and dynamic sets by arrivals, departures and channel state in the current time slot.

V. CONCLUSION

In this paper, we develop CA-CSMA: a throughput optimal distributed queue length based CSMA/CA scheduling algorithm for cognitive radio networks. The algorithm needs to signal a group of SUs during channel state change, different from existing distributed queue-length based CSMA/CA algorithms. Our algorithm is designed to adapt to the channel availability dynamics caused by unknown PU activity.

In the future, we plan to relax the time-scale separation assumption, and extend our work to multi-hop and multi-PU cognitive radio networks.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 6, June 2016

REFERENCES

- [1] P. Chaporkar, K. Kar, and S. Sarkar, "Throughput guarantees through maximal scheduling in wireless networks," in Proc. 43rd Annu. Allerton Conf. Commun., Control Comput., 2005, pp. 28–30.
- [2] A. Dimakis and J. Walrand, "Sufficient conditions for stability of longest-queue-first scheduling: Second-order properties using fluid limits," Adv. Appl. Probability, vol. 38, no. 2, pp. 505–521, 2006.
- [3] A. Eryilmaz, R. Srikant, and J. R. Perkins, "Stable scheduling policies for fading wireless channels," IEEE/ACM Trans. Netw., vol. 13, no. 2, pp. 411–424, Apr. 2005.
- [4] J. Ghaderi, and R. Srikant, "On the design of efficient CSMA algorithms for wireless networks," in Proc. IEEE Conf. Decision Control, Dec. 2010, pp. 954–959.
- [5] P. Gupta and P.R. Kumar, "The capacity of wireless networks," IEEE Trans. Inform. Theory, vol. 46, no. 2, pp. 388–404, Mar. 2000.
- [6] S. Haykin, "Cognitive radio: Brain-empowered wireless communications," IEEE J. Sel. Areas Commun., vol. 23, no. 2, pp. 201–220, Feb. 2005.
- [7] [Online]. Available: <http://grouper.ieee.org/groups/802/22/>, IEEE 802.22, working group on wireless regional area networks (WRAN), Aug. 2014.
- [8] L. Jiang and J. Walrand, "A distributed CSMA algorithm for throughput and utility maximization in wireless networks," IEEE/ACM Trans. Netw., vol. 18, no. 3, pp. 960–972, Jun. 2010.
- [9] C. Joo, X. Lin, and N. B. Shroff, "Understanding the capacity region of the greedy maximal scheduling algorithm in multi-hop wireless networks," in Proc. IEEE 27th Conf. Comput. Commun., Apr. 2008, pp. 1103–1111.
- [10] F. P. Kelly, Reversibility and Stochastic Networks. New York, NY, USA: Cambridge Univ. Press, 2011.
- [11] M. Leconte, J. Ni, and R. Srikant, "Improved bounds on the throughput efficiency of greedy maximal scheduling in wireless networks," in Proc. 10th ACM Int. Symp. Mobile Ad Hoc Netw. Comput., 2009, pp. 165–174.
- [12] B. Li and A. Eryilmaz, "A fast-CSMA algorithm for deadline constraint scheduling over wireless fading channels," CoRR abs/1203.2834, 2012.
- [13] J. Ni, Bo Tan, and R. Srikant, "Q-CSMA: Queue-length based CSMA/CA algorithms for achieving maximum throughput and low delay in wireless networks," in Proc. 29th Conf. Inf. Commun., 2010, pp. 271–275.
- [14] S. Rajagopalan, D. Shah, and J. Shin, "Network adiabatic theorem: An efficient randomized protocol for contention resolution," in Proc. 11th Int. Joint Conf. Meas. Model. Comput. Syst., 2009, pp. 133–144.
- [15] F. W. Seelig, "A description of the august 2006 XG demonstrations at fort A.P. hill," in Proc. 2nd IEEE Int. Symp. New Frontiers Dynamic Spectrum Access Netw., Apr. 2007, pp. 1–12.
- [16] L. Tassiulas and A. Ephremides, "Stability properties of constrained queueing systems and scheduling policies for maximum throughput in multihop radio networks," IEEE Trans. Autom. Control, vol. 37, no. 12, pp. 1936–1948, Dec. 1992.
- [17] R. Uргаonkar and M. J. Neely, "Opportunistic scheduling with reliability guarantees in cognitive radio networks," IEEE Trans. Mobile Comput., vol. 8, no. 6, pp. 766–777, Jun. 2009.
- [18] D. Xue and E. Ekici, "Guaranteed opportunistic scheduling in multi-hop cognitive radio networks," in Proc. 30th Conf. Comput. Commun., Apr. 2011, pp. 2984–2992.